

CAP5415-Computer Vision

Lecture 1-Introduction

Ulas Bagci

bagci@ucf.edu

About Me (Short Bio)

- **2003:** Graduated from EE/Bilkent University (Turkey).
- **2005:** MSc EECS/Koc University (Turkey).
- **2006-2010:** Marie Curie Fellow, [University of Nottingham](#) (UK) and [University of Pennsylvania](#) (USA), Computer Science and Radiology Departments.
- **2010-2012:** ISTP Research Fellow, Radiology, [NIH](#).
- **2012-2013:** Senior Research Fellow, Radiology, [NIH](#).
- **2013-now:** Staff scientist and Lab Manager (CIDI), Radiology, [NIH](#).
- **2013-2014:** Leading image analysis scientist of [Bio-terrorism/bio-defense](#) studies in the USA ([NIH](#), Integrated Research Facility).
- **2015-Now:** Assist. Prof. at [CRCV](#), UCF
- **Research Interests:** Medical computer vision, image processing and analysis, biomedical and clinical imaging applications, pattern analysis, statistical machine learning.

Course Syllabus

- Class time: Tuesday/Thursday 3pm-4.15pm
- Office hours: HEC221/4.30pm-6pm
- 5 Programming assignments (PA) 50% (each 10%)
 - First programming assignment (PA-0) PA will be optional, it will be graded, and counted as BONUS.
- 2 mini projects 50% (each 25%)
- Python is the required language for PA.
 - Any IDE is fine, CANOPY is free to use.
- Processing, Matlab, C/C++, Java, Python,.. can be used for mini projects.
- No required books, but optional ones:
 - Szeliski, Computer Vision: Algorithms and Applications, Springer 2010 (online draft)
 - Shah, Fundamentals of Computer Vision (available from the course webpage)
 - Python for Computer Vision (available online)

Course Goals

- Introductory level computer vision course, suitable for graduate students.
 - Image filtering, edge detection
 - Motion and optical flow
 - Region/Shape Segmentation
 - Shape modeling and analysis
 - Deep Learning for Computer Vision
 - Imaging Geometry, Camera Modeling, Calibration

Computer Vision


Ex. Object Recognition

- **Problem:** Given an image I , does I contain an image of a person?

Ex. Object Recognition

- **Problem:** Given an image I , does I contain an image of a person?


YES


Ex. Object Recognition

- **Problem:** Given an image I , does I contain an image of a person?


NO

Ex. Object localization


Ex. Human Detection


Ex. Face Recognition


Ex. Image Search


Tons of applications, Big market, ...

facebook

350 million photos uploaded daily

flickr


YouTube

100 hours of movies uploaded per hour

iTunes

60,000 movies

amazon instant video


Google play

Open-Universe Face Identification


News Article: Label
Important Figures


Social Network: Tag
Facebook Friends ¹⁴


Open-Universe Face Identification

Find Angelina Jolie and George Clooney


Open-Universe Face Identification


Find Angelina Jolie and George Clooney


Ex. Facial expression


Ex. Fatigue detection


Ex. Lip-reading


Video Surveillance and Monitoring


UAVs: Unmanned Aerial Vehicles (drones)


Global Hawk


Predator


Microdrone

Ex. Detection in Videos


Ex. Object Tracking


Ex. Wide Area Surveillance


Ex. Tracking (multi-object)


Ex. Human Action Recognition

9 actions, 142 videos (UCF database, Shah).


Bench Swing


Dive


Swing


Run


Kick


Lift


Ride


Golf Swing


Skate

Ex. UCF YouTube Action Dataset


Cycling


Diving


Golf Swinging


Riding


Juggling


Basketball Shooting


Swinging


Tennis Swinging


Volleyball Spiking


Trampoline Jumping


Walking Dog

Ex. High Density Crowded Scenes


Political Rallies

Religious Festivals

Marathons

High Density
Moving Objects

Ex. Counting in Extremely Dense Crowd Images


Ground truth=634 Proposed Method by Idrees and Shah=640


Ground truth=1428 Proposed Method=1468


Ground truth=2319 Proposed Method=2496

Ex. Visual Business Recognition


Ex. Medical Computer Vision

UCF computer scientist creates program to analyze fat

Amelia Truong, Central Florida Future 3:45 p.m. EDT August 4, 2015

A computer scientist at UCF has created software to help doctors locate white fat tissues in the body, allowing them to start treatment faster and more accurately.

Ulas Bagci, an assistant professor for the Research Institute in Computer Vision in the College of Engineering & Computer Science, started research for his software after learning about brown fat cells and their benefits, according to a release.

UCFTODAY Arts Business Colleges Community Health Opinions Science & Tech

UCF-Developed Software Analyzes Fat in Seconds

National Institute of Allergy and Infectious Diseases

Tuesday July 28, 2015

Experimental MERS Vaccine Shows Promise in Animal Studies

NIAID researchers designed an experimental vaccine against Middle East respiratory syndrome (MERS) and tested it in mice and monkeys. Vaccinated mice developed broadly neutralizing antibodies against multiple strains of the virus that causes MERS, while vaccinated macaque monkeys were protected from severe lung damage after exposure to the virus.

RadioGraphics
The journal of continuing medical education in radiology

July-August 2014
Volume 34 • Number 4
radiographics.org


100 YEARS RSNA

Ex. X-Ray Imaging/Radiography


The first published medical image was a radiograph of the hand of Wilhelm Conrad Roentgen's wife in 1895.
Nobel Prize in Physics 1901.


Ex. Ultrasound imaging and Analysis


pancreas tumor (1cm)


Ex. Renal Artery Blood Flow Estimation by Computer Vision Techniques


CV methods can help calculating
All blood flow and identify
Automatically the abnormal regions.


stenosis is seen

eca: external carotid artery


cca: common carotid artery

ica: internal carotid artery

Ex. Computer Vision for Graphics


Computed Tomography / Auto-detection of tumors


Computer vs. Human Vision?

- In which task computers are superior to humans?
- In which task humans are superior to humans?


*Human > Computer
Recognition, detection, etc ...global tasks*


*Computer > Human
Delineation, local analysis, etc ...local tasks*


Anything interesting in this scan?


Now?


Ex. DWI and DTI

Tracking water/oxygen molecules characterize tumors, and provide connectivity
Information on neural tracks


What can you see in this picture?


Now can you see what the picture is?


Credit: Thompson, Basic Vision, Oxford Press, 2012.

Do they look the same?


Visual Perception

- How do we know that the objects that we see are for?

Visual Perception

- How do we know that the objects that we see are for?
- Can people “see” without being aware of what they see?

Visual Perception

- How do we know that the objects that we see are for?
- Can people “see” without being *aware* of what they see?
- Why do objects appear colored?


Visual Perception

- **Definition:** *Process of acquiring knowledge about environmental objects and events by extracting information from the light they emit or reflect [Palmer, 2012].*


Visual Perception

- **Definition:** *Process of acquiring knowledge about environmental objects and events by extracting information from the light they emit or reflect [Palmer, 2012].*


Perception is analogous to taking a picture!
(credit: Palmer, 2012)

Visual Perception


Vision is a process in which temporally changing intensity and color values in the image plane have to be interpreted as processes in the real world that happen in 3D space over time

Vision vs. Computer Vision ?


Vision-Eye-Light


Retinal Processing:

Photoreceptors absorb Light quanta and convert This radiant energy into Electrical activity.

They synapse on bipolar cells, which in turn, can stimulate ganglion cells, thereby sending action potentials along the optic nerve to the LGN(lateral Geniculate nucleus).

Credit: Schwartz, 2009.⁵

Vision and Image Understanding


- **Visual tasks:** We use vision to interact with environments and survive – to navigate and avoid obstacles, to recognize and pick up objects, to identify food and danger, friends and enemies, ...

Goal of Computer Vision?

- To bridge the gap between image pixels and “meaning” (semantic)!


What we see!


0	3	2	5	4	7	6	9	8
3	0	1	2	3	4	5	6	7
2	1	0	3	2	5	4	7	6
5	2	3	0	1	2	3	4	5
4	3	2	1	0	3	2	5	4
7	4	5	2	3	0	1	2	3
6	5	4	3	2	1	0	3	2
9	6	7	4	5	2	3	0	1
8	7	6	5	4	3	2	1	0


What computer sees!

What is a (digital) Image?

- **Definition:** A digital image is defined by *integrating and sampling* continuous (analog) data in a spatial domain [Klette, 2014].


Picture Elements - **PIXEL**


PIXELS are ATOMIC ELEMENTS of an image.

In late 1960s, terminology 'pixel' was introduced by a group of scientist at JPL in California!

Image Types: Scalar and Binary

- A scalar image has integer values

$$u \in \{0, 1, \dots, 2^a - 1\}$$

a: level (bit)

Ex. If 8 bit (a=8), image spans from 0 to 255

0 black


255 white

Ex. If 1 bit (a=1), it is binary image, 0 and 1 only.

Image Type: RGB (**red**, green, blue)

- Image has three channels (bands), each channel spans a-bit values.

Image Type: RGB (red, green, blue)


- Image has three channels (bands), each channel spans a-bit values.

Image Format

- Some formats: TIF, PGM, PBM, GIF, JPEG, PNG, RAW,...
- Medical Images: DICOM, Analyze, NIFTI,...

HEADER: contains image information, image size, pixel size, ...

DATA: integer, double, float, unsigned integer, char,...

Practice: Image Format/Read>Show

```
from scipy import misc
l = misc.lena()
misc.imsave('lena.png', l) # uses the Image module (PIL)

import matplotlib.pyplot as plt
plt.imshow(l)
plt.show()
```


PIL: Python Imaging Library

```
from PIL import Image
Img = Image.open('empire.jpg')
```


Matplotlib is a good graphics library with much
More powerful features than the
Plotting available in PIL

Color


- If there is **no light**, there is **no color!**
- Human vision can only discriminate a few dozens of grey levels on a screen, but hundreds of thousands of different colors.
 - RED -> ~625 to 780 nm [long wavelength]
 - ORANGE -> ~ 590 to 625 nm [long wavelength]
 - YELLOW -> ~565 to 590 nm [middle range wavelength]
 - GREEN -> ~ 500 to 565 nm [middle range wavelength]
 - CYAN -> ~485 to 500 nm [middle range wavelength]
 - BLUE -> ~440 to 485 nm [short wavelength]
 - VIOLET -> ~330 to 440 nm [very short wavelength]

COLOR

- Color vision has evolved over millions of years.


Retina of Human Eye


There are three different types of color-sensitive cones corresponding to (roughly) RED (64% of the cones), GREEN (about 32%), and BLUE (about 2%).

6-7 million cones
120 million rods

LIGHT/COLOR-Isaac Newton's House


Video Clip


- Sequences of frames
- 30 frames per second


Sequences of Images


Available online!


Programming Assignments

Thu Sep 3, 2015 [Programming Assignment #0 \(BONUS\)](#)

Thu Sep 10, 2015 [Programming Assignment #1](#)

Thu Sep 24, 2015 [Programming Assignment #2](#)

Thu Oct 8, 2015 [Programming Assignment #3](#)

Thu Oct 22, 2015 [Programming Assignment #4](#)

Thu Nov 5, 2015 [Programming Assignment #5](#)

Mon Nov 23, 2015 [Mini-project #1](#)

Thu Dec 10, 2015 [Mini-project #2](#)

Submissions: ONLINE (web-course).

Descriptive explanations should be included in the code (i.e., comments).

Individual efforts are sought (collaborations are allowed at discussion level only).

Mini-projects will be selected from a list of projects.